Dark matter, electrons and anti-protons Peter Fisher Oct. 29, 2005 #### Search for "subthreshold" production of antiprotons and creation of fractional charges and new particles in relativistic nuclear collisions S. Abachi, a, * A. Shor, a, b, † E. Barasch, c J. Carroll, a P. Fisher, b K. Ganezer, a, G. Igo, a T. Mulera, b V. Perez-Mendez, b and S. Trentalange a University of California, Los Angeles, California 90024 b Lawrence Berkeley Laboratory, Berkeley, California 94720 c University of California, Davis, California 95616 (Received 1 July 1985) A search for "subthreshold" production of antiprotons and creation of fractional charges and new particles at 0° in the reaction $^{28}\text{Si} + ^{28}\text{Si}$ at 2.1 GeV/nucleon has been made at six secondary rigidities. Except for one \bar{p} candidate, no evidence for such production is found. A summary of upper limits on the yields for charges $-\frac{1}{3}$, $-\frac{2}{3}$, -1, $-\frac{4}{3}$, and -2 is presented. The results from all six rigidities are combined to yield upper limits of less than 1 particle per 10^4 to 10^7 collisions for the mass range 0.1 < M < 5.0 GeV, and less than one \bar{p} per 3.8×10^7 collisions. # Maybe one of the last antiprotons observed at the Bevatron FIG. 2. Likelihood of the antiproton candidate at 1.42-GeV/c momentum, compared to the likelihood distribution of the observed protons. #### **Outline** - The electron, positron, antiproton's roles in the search for dark matter - AMS-01- a first try - A search for dark matter - The AMS-02 a bridge too far? #### **Origins of Dark Matter** Fritz Zwicky (1933) applied Virial Theorem to motions of "nebulea" (galaxies) in the Coma cluster and showed the motion implied gravitational potential far in excess of the amount of matter measured based on the light output of the nebulea. $$G(t) = \sum_{i} \vec{p}_{i} \cdot \vec{r}_{i} \qquad \text{R~600 kpc,}$$ characteristic radius $$\left\langle \frac{dG(t)}{dt} \right\rangle = 0 = 2\langle T \rangle + \langle V \rangle \qquad \text{characteristic radius}$$ $$M_{Coma} > \frac{3}{5} \frac{R\overline{v}^{2}}{G} \qquad \text{welocity}$$ $$M_{galaxy} \sim \frac{M_{Coma}}{1000} = 4.5 \times 10^{10} M_{Sun}$$ $$A = \frac{3}{5} \frac{R^{2}}{G} \qquad \text{velocity}$$ \text{veloci$$ Contemporary picture: Halo surrounding baryonic disk - May be large variations of DM density - May be bulk motion of DM in halo - May be satellitehalos #### Three methods of looking for evidence of dark matter #### **Nuclear recoil** Recoiling nucleus with ∼10 keV in matter ## **Annihilation in our galaxy** Excess electrons, positrons, gammas or antiprotons in cosmic rays ## Capture followed by annihilation **Neutrinos from the Earth, Sun or galactic center** | | Scattering | Annihilation | Capture and Annihilation | |-------------------------------|--|---|---| | Process | g M^2 g | g M^2 g_B | + > | | Density | n | n² | n ² | | Rate | $g^2g^2_q/M^4$ | $g^2g^2_B/M^4$ | $(g^2g^2_{q}/M^4)(g^2g^2_{B}/M^4)$ | | Majorana/Dirac
suppression | Majorana
suppressed by
<i>N</i> ² | Majorana not suppressed | Partial suppression for Majorana | | Sampling | Flux at Earth now | Flux in local
3kpc now | Flux integrated
over lifetime of
galaxy | | Experiments | CDMS CRESST ZEPLIN Peter Fishe | AMS,
HEAT,GLAST,
CAPRICE,
PAMELA | SuperK
AMANDA
ICECube | Peter Fisher - Mi i #### Three methods of looking for evidence of dark matter #### **Nuclear recoil** Recoiling nucleus with ∼10 keV in matter # Annihilation in our galaxy Excess electrons, positrons, gammas or antiprotons in cosmic rays ## Capture followed by annihilation Neutrinos from the Earth, Sun or galactic center ### DM neutral current interactions Neutral current: $$J_{\mu} = \psi(p')(C_{V}\gamma_{\mu} - C_{A}\gamma_{\mu}\gamma_{5})\psi(p)$$ vector Axialvector $$\mathbf{J}_0 = \mathbf{C}_{\mathsf{V}} \psi(\mathsf{p}') \psi(\mathsf{p})$$ Dirac, scalar $$\vec{J} = C_A \psi(p') \vec{S} \psi(p)$$ Dirac, Scalar Majorana $$\frac{d\sigma}{dT_R} = \frac{G_F^2 M c^2}{8\pi v^2} N^2 \exp\left(-\frac{MT_R R^2}{3\hbar^2}\right)$$ $$\frac{d\sigma}{dT_R} = \frac{2G_F^2}{\pi\hbar^2 T_R^{\text{max}}} \mu^2 \lambda^2 J(J+1) \sum_q T_q^3 \Delta q$$ Nuclear Nuclear Quark physics spin content ### DM neutral current interactions #### Dirac (Spin Independent, SI) - Elastic cross section proportional to N² (~1600 for Ge) - Independent of nuclear spin - Simple nuclear physics #### Majorana (Spin Dependent, SD) - No enhancement from coherence - Proportional to J(J+1) - Complicated nuclear physics, QCD If a recoil signal is observed, do not know if it is from SI or SD, $s_{SI} \sim N^2 s_{SD}$ The annihilation channel is more complex (depends on neutral scalars) and Majorana is not obviously suppressed relative to Dirac. #### **Propagation** Galprop - I. Moskolenko and A. Strong - cosmic ray propagation problem fit to all CR known data Green's functions expected flux on Earth for uniform monoenergetic source of electrons # Charged particles follow magnetic field lines $$r_L = \frac{p}{\text{GeV}} \approx 7\text{AU}$$ $$\frac{\text{GeV}}{\text{T-m}} B$$ Magnetic turbulence - average variation of magnetic field: $$\eta = \frac{\left\langle \vec{B}' \right\rangle}{\left\langle \vec{B}_o + \vec{B}' \right\rangle} \approx 10^{-4}$$ Mean time between scattering from inhomogenieties: $$\tau_s = \frac{1}{\eta \omega_L} \approx 10 \text{ y}$$ 30 GeV electron: v=c, gives average velocity along field c/3^{1/2} Electron lifetime determined by time τ_0 to propagate one X_0 =65 g/cm² in hydrogen For a proton, the relevant scale is $\lambda_N = 51 \text{g/cm}^2$ 1 proton/cm³ in ISM \implies X_o=1.3 x 10¹³ kpc $$\Rightarrow \tau_0 = 45 \text{ My}$$ Number of scatterings: $N=\tau_o/\tau_s$ Random walk diffusion distance Integrated positron signal above 8 GeV for 100 GeV (solid line) and 30 GeV (dotted line). The Earth is located at 8.5 kpc radius. Contribution of DM outside of plane of galaxy difficult to understand - magnetic field structure not well known Propagation makes a mess! During 3 kpc transity DM annihilation products go through $\sim 1 X_o$ or $1 \lambda_N$ of material #### "Typical" signal - neutralino annihilation #### Moral - in cosmic rays everything looks like $$\frac{dN}{dE} \propto E^{-(2.5 \text{ to } 3.2)}$$ For a search for dark matter annihilation products, one should measure the spectra of - Electrons sharp cutoff from prompt decays in some models - Positrons low background rate, high signal rate, sharp cutoff from prompt decays in some models - Antiprotons low background rate, moderate signal rate - Photons directionality, but possibly large backgrounds Ideally, one would have a single detector for all four and then carry out a simultaneous fit to a series of models. HEAT and AMS-01 have begun with electrons and positrons. There are interesting results from HEAT... ...the second is that HEAT runs out of sensitivity at ~50 GeV... Fit with expected (smooth) normalization with signal (bump) gives 55 times higher relic density than observed This first problem is that the propagation (especially solar modulation) is not well understood... Peter Fisher - MIT AMS-01 - June 1998 - ·~100 h data taking at 400 km - 200 M triggers - ·6 plane silicon tracker in 1500 G field - · 4 plane TOF system - · Aerogel thershold Cerenkov counter (~5 GeV) #### **AMS Collaboration** #### AMS-01 had no particle ID above a few GeV, so - Select clean Z=-1 events - Compute all Z=-1 backgrounds from expected CR source - •Use PYTHIA to compute signal spectra for electrons and anitprotons from W, Z and b decays at center of mass energies from 100-1000 GeV (Note: we do not yet consider SUSY models; our limits will be applicable for any process which has ZZ, WW or bb final states. - GALPROP finds signal spectra at Earth - Signal and background fit to data How well can this work? | | HEAT | AMS-01 | AMS-02 | | |-----------------------|------------------------|---|--------------------|--| | Aperture | 0.05 | 0.14 | 0.5 | | | (m ² -str) | | | | | | Exposure
(h) | 45 | 239 | 26,000 | | | MDR (GV) | 170 360 | | 3,000 | | | FOM for DM e | 1 | 0.4-1.5 | 8-24 | | | Status | Flew | Flew | Mar.
2008 | | | $FOM = \sqrt{0.11}$ | $(0.01) \frac{1}{0.0}$ | $\frac{\Omega}{5\text{m}^2 + \text{str}} \frac{\tau}{45\text{l}}$ | — (Hah!)
-
n | | ### Preliminary AMS-01 Z=-1 selection: - Downward going - |Q|=1 from both tracker and TOF - •Well fit track with 4 hits - •Not docked to MIR, not over SAA - Good match between TOF and track A major difficulty is misreconstructed protons in the Z=-1 signal. This background is calculated by Monte Carlo (200 M events) Peter Fisher - MIT The primary background is misreconstructed protons (shown in red), which dominates for p>50 GeV. Owing to this, the fit is largely determined by the slope at lower energy rather than the spectral cutoff at higher energy. #### Fit for the normalization of - Expected electrons - Expected antiprotons - DM signal (electrons, antiprotons) from W⁺W⁻ fragmentation Peter Fisher MIT Taking the 90% c.l. upper limit for the DM normalization from the fit gives the exclusion plot shown. The limit is in an interesting region. Clearly, more work is needed to understand the instrumental effects. **Need something better!** #### **AMS-02** #### **Improvement requires** - Much higher statistics 3 years in orbit, 3x larger aperture - Higher momentum reach 7x stronger magnet, two more tracker planes - Particle ID | 0.3 TeV | е- | P | Не | С | Fe | γ | |------------------------|---|---|---|----|---|---------------------------------| | TRD | - >>> | Υ | 7 | Υ | 7 | * | | TOF | * | * | ~ | 7 | 7 | T | | Tracker
(magnet on) | *************************************** | T. T. T. P. | Υ
Υ
Υ | ₩, | THE | ______________\ | | RICH | 0 | 0 | Salar | 0 | A. C. | 0 | | ECAL | | ************************************** | *** | # | Ŧ | | Peter Fisher - MIT See: http://ams.cern.ch AMS-02 is under construction. All major subsystems are complete or will be complete by Jan. 2006, at which time integration will start. 8 plane silicon tracker 0.7 T superconducting magnet 20 layer Xe:CO2 transition Radiation Detector AMS is currently in the NASA manifest for UF-4 which will be in 18 flights. The President's space exploration vision foresees retiring the shuttle in 2010. You do the math... ...all options are being explored. ### **Summary** - Elucidation of the dark matter problem will eventually require detection or very stringent limits on annihilation in our galaxy - Detecting the decay products is a tough problem: - •High statistics requires a large detector (~1 m²-str), long duration (months) - Backgrounds are high - Propagation effects are tricky to assess - Complex instrument needed for electrons, positrons, protons and anti-protons For myself, I'm thinking about nuclear recoils